NewPhone Wireless, LLC • 5555 Hilton Ave., Suite 415 Baton Rouge, LA 70808 # Annual 47 C.F.R. § 64.2009(e) CPNI Certification #### EB Docket No. 06-36 Annual 64.2009(e) CPNI Certification for Year 2013 Date Filed: 02/25/13 Name of Entity Covered by this Certification: NewPhone Wireless, LLC Form 499 Filer ID: 829071 Name of Signatory: Richard Jaubert Title of Signatory: Vice President I, Richard Jaubert, certify that I am an officer of NewPhone Wireless, LLC("NPW"), and acting as an agent of NPW, that I have personal knowledge that NPW has established operating procedures that are adequate to ensure compliance with the Commission's CPNI rules. See 47 C.F.R. § 64.2001 et seq. Attached to this certification is a statement explaining how NPW's procedures ensure NPW is in compliance with the requirements set forth in sections 64.2001 et seq. of the Commission's rules. NPW has not taken any actions (instituted proceedings or filed petitions at either state commissions, courts, or at the FCC) against data brokers in the past year. NPW has no information outside of Commission Docket No. 96-115, or that is not otherwise publicly available (e.g., through news media), regarding the processes pretexters are using to attempt to access CPNI. The steps NewPhone has taken to protect CPNI include reviewing its CPNI practices and procedures for effectiveness and conducting employee training designed to ensure compliance with the FCC's modified CPNI rules. NPW has not received any customer complaints in the past year concerning the unauthorized release of CPNI. NewPhone Wireless, LLC • 5555 Hilton Ave., Suite 415 Baton Rouge, LA 70808 ## Customer Proprietary Network Information Certification Statement NPW has established practices and procedures adequate to ensure compliance with section 222 of the Communications Act of 1934, as amended, and the Federal Communications Commission's ("FCC") rules pertaining to customer proprietary network information ("CPNI") set forth in sections 64.2001 – 64.2011 of the Commission's rules. This statement summarizes those practices and procedures, which have been updated so that they are adequate to ensure compliance with the Commission's CPNI rules, as modified by the Commission in 2007. # Safeguarding against pretexting NPW takes reasonable measures to discover and protect against attempts to gain unauthorized access to CPNI, including the authentication of customers prior to disclosing CPNI based on customerinitiated contacts. NPW is committed to notify the FCC of any novel or new methods of pretexting it discovers and of any actions it takes against pretexters and data brokers. ## Training and discipline - NPW trains its supervisory and non-supervisory personnel in an effort to ensure that its employees, in accordance with FCC regulations: (a) understand what CPNI is, (b) join in and carry-out NPW's obligation to protect CPNI, (c) understand when they are and when they are not authorized to use or disclose CPNI, and (d) keep records regarding customer complaints regarding CPNI and any breaches. - NPW has an express disciplinary process in place for violation of NPW's CPNI practices and procedures. The careless or intentional failure to comply with these practices and procedures may result in disciplinary action, up to and including discharge. - NPW has established a supervisory review process designed to ensure compliance with the FCC's CPNI rules. ### NPW's use of CPNI - NPW uses CPNI in a manner consistent with section 222 of the Act and sections 64.2001 64.2011 of the Commission's rules. - NPW does not disclose or permit access to CPNI to track customers that call competing service providers. - NPW discloses and permits access to CPNI where required by law (e.g., under a lawfully issued subpoena). - NPW does not use CPNI for marketing purposes. #### Additional safeguards NPW designates one or more officers, as an agent or agents of NPW, to sign and file a CPNI compliance certificate on an annual basis. The certificate conforms to the requirements set forth in FCC rule 64.2009(e). - NPW does not provide online access to CPNI. - NPW only discloses call detail information by sending it to the customer's address of record, or by calling the customer at the telephone number of record. - NPW notifies customers immediately of account changes, including changes to address of record. - In the event of a breach of CPNI, NPW has practices and procedures in place to notify law enforcement as soon as practicable and no later than seven (7) business days from discovering the breach. Customers will be notified after the seven (7) day period, unless the relevant investigatory party directs NPW to delay notification, or NPW and the investigatory party agree to an earlier notification. NPW will maintain a record of all CPNI security breaches, including a description of the breach and the CPNI involved, along with notifications sent to law enforcement and affected customers.